

Licence Sciences de la vie
 Probabilités et statistiques

Corrigé de l'examen du 22 juin 2006

Exercice 1. On note M l'évènement "tomber malade" et V l'évènement "être vacciné". Les données de l'énoncé sont: $P(M) = \frac{9}{10}$, $P(M|\bar{V}) = 1$ et $P(M|V) = \frac{2}{3}$.

1. Le couple (V, \bar{V}) (où \bar{V} est l'évènement contraire de V) forme une partition de l'univers des évènements élémentaires et on a donc

$$P(M) = P(M|V) \times P(V) + P(M|\bar{V}) \times P(\bar{V}).$$

Comme $P(\bar{V}) = 1 - P(V)$ on trouve donc $\frac{9}{10} = \frac{2}{3} \times P(V) + 1 \times (1 - P(V))$ d'où $P(V) = 0,3$.

2. Par définition on a

$$P(V|M) = \frac{P(M|V) \times P(V)}{P(M)} = \frac{\frac{2}{3} \times 0,3}{\frac{9}{10}} = \frac{2}{9}.$$

Exercice 2.

1. La loi conjointe de X et Y est donnée par

Y	0	1	2	loi de X
X				
0	$\frac{1}{15}$	$\frac{1}{5}$	$\frac{1}{15}$	$\frac{1}{3}$
1	$\frac{1}{5}$	$\frac{1}{5}$	$\frac{1}{10}$	$\frac{1}{2}$
2	$\frac{1}{15}$	$\frac{1}{10}$	0	$\frac{1}{6}$
loi de Y	$\frac{1}{3}$	$\frac{1}{2}$	$\frac{1}{6}$	

2. Les lois marginales de X et Y se lisent ci-dessus. Puisque X et Y ont même loi, elles ont même espérance et variance, on et a

$$E(X) = \frac{5}{6} \quad \text{et} \quad V(X) = \frac{17}{36}.$$

3. Les v.a. X et Y ne sont pas indépendantes puisque

$$P(X = 2 \text{ et } Y = 2) = 0 \neq \frac{1}{36} = P(X = 2) \times P(Y = 2).$$

4. L'espérance de Z est $E(Z) = E(X) + E(Y) = \frac{5}{3}$ et la variance est

$$V(Z) = V(X) + V(Y) + 2 \text{cov}(X, Y) = \frac{17}{18} + 2 \times \left(-\frac{17}{180}\right) = \frac{34}{45}.$$

5. On a $P(Y = 0|X = 1) = \frac{P(Y = 0 \text{ et } X = 1)}{P(X = 1)} = \frac{1/5}{1/2} = \frac{2}{5}$. De plus, quand $X = 1$ alors $Z = 2$ est équivalent à $Y = 1$, donc

$$P(Z = 2|X = 1) = P(Y = 1|X = 1) = \frac{P(Y = 1 \text{ et } X = 1)}{P(X = 1)} = \frac{1/5}{1/2} = \frac{2}{5}.$$

Exercice 3.

1. Les distributions marginales de X et Y sont données par

	Y	52 kg	60 kg	68 kg	
X					
165 cm		16	8	1	25
170 cm		1	10	4	15
175 cm		0	4	8	12
		17	22	13	52

2. La moyenne de X est $\bar{X} \simeq 169$ cm, sa variance est $V(X) \simeq 16$. La moyenne de Y est $\bar{Y} \simeq 59$ kg, sa variance est $V(Y) \simeq 37$.

3. L'équation de la droite d'ajustement de Y par rapport à X est

$$Y \simeq 1,04 \times X - 117.$$

(des erreurs d'arrondis sur les moyennes de X et Y peuvent amener à des résultats légèrement différents, comptés comme justes)

4. Le calcul du χ^2 donne $\chi^2 \simeq 30$, or avec 4 degrés de liberté on sait que $P(\chi^2 \geq 10,8) = 2,9\%$, donc on doit rejeter l'hypothèse.

Exercice 4.

1. La variable aléatoire X suit la loi binômiale de paramètres $n = 453$ et $p = 0,01$.

2. L'espérance de X est $E(X) = np = 4,53$ et sa variance est $V(X) = np(1-p) \simeq 4,48$.

3. On doit calculer $P(X \geq 4)$, il suffit pour cela d'écrire

$$P(X \geq 4) = 1 - P(X \leq 3) = 1 - (P(X = 0) + P(X = 1) + P(X = 2) + P(X = 3)).$$

Pour mener le calcul, on applique soit la formule

$$P(X = k) = C_n^k p^k (1-p)^{n-k} = C_{453}^k 0,01^k 0,99^{453-k}$$

soit l'approximation de Poisson

$$P(X = k) \simeq \frac{\lambda^k}{k!} e^{-\lambda} = \frac{4,53^k}{k!} e^{-4,53}$$

où $\lambda = np = 4,53$. Dans les deux cas on trouve $P(X \geq 4) \simeq 0,66$.